ARL-TN-0799 ● Nov 2016 # **NATO-IST-124 Experimentation Instructions** by Kelvin M Marcus Approved for public release; distribution unlimited. #### **NOTICES** #### **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. # **NATO-IST-124 Experimentation Instructions** by Kelvin M Marcus Computational and Information Sciences Directorate, ARL | | | | | _ | | | |---|--|--|--|---|--|--| | REPORT I | OCUMENTATIO | N PAGE | | Form Approved OMB No. 0704-0188 | | | | data needed, and completing and reviewing the coll
burden, to Department of Defense, Washington Hea | ection information. Send commer
adquarters Services, Directorate for
any other provision of law, no per | nts regarding this burden esti
or Information Operations are
son shall be subject to any po | imate or any other asp
nd Reports (0704-018) | instructions, searching existing data sources, gathering and maintaining the eet of this collection of information, including suggestions for reducing the 8), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Imply with a collection of information if it does not display a currently valid | | | | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | | | 3. DATES COVERED (From - To) | | | | November 2016 | Technical Note | | | 10/2015-09/2016 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | NATO-IST-124 Experimentation | on Instructions | | | | | | | TATTO IST 12+Experimental | on mod detions | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S)
Kelvin M Marcus | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAM | IE(S) AND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | US Army Research Laboratory | | | | | | | | ATTN: RDRL-CIN-T | | | | ARL-TN-0799 | | | | 2800 Powder Mill Road | | | | | | | | Adelphi, MD 20783-1138 9. SPONSORING/MONITORING AGEN | CV NAME(S) AND ADDRE | :cc/Ec) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | 5. SFONSORING/WONITORING AGEN | CT NAME(3) AND ADDRE | .33(L3) | | 10. SPONSON/MONITOR'S ACKONTINGS | | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATE | TEMENT | | | | | | | Approved for public release; di | stribution unlimited | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | | Tactical Networks: Improving distribute an emulation environ scenario that provides a rich co includes detailed mobility and by military experts in planning NATO-IST-124 panel with cap tactical heterogeneous network schemes. This report provides a Specifically, it contains the instance. | Connectivity and Nement and vetted, mi mbination of elemer radio models for a band performing real abilities to meet their soft more reliable a guidance and instructions for execution scenario in the Dy | etwork Efficiency
litarily realistic E
nts for experimen
attalion-sized ope
exercises. The ex-
ir objectives, whi
and predictable ne
tions for execution
ing the EMANE expramically Alloca | ", is currently xtendable Mo tation in hete eration over the experimentation of a tender of the NATO mulation of a teted Virtual C | ization IST-124 task group, "Heterogeneous y undertaking an effort to develop and obile Ad-Hoc Network Emulator (EMANE) rogeneous networks. The EMANE scenario he course of 2 h, which has been developed on environment being developed provides the de architecture and design guidance for mance through adaptive and efficient control -IST-124 panel's emulation environment. It single company (24 nodes) from the Clustering management system hosted in the | | | | | | | | | | | | Dynamically Allocated Virtual | Clustering, DAVC, | network emulation | on, experime | ntation, NATO, heterogeneous networks | | | Standard Form 298 (Rev. 8/98) Prescribed by ANSI Std. Z39.18 OF **PAGES** 20 Kelvin M Marcus 301-394-5637 19b. TELEPHONE NUMBER (Include area code) OF a. REPORT Unclassified b. ABSTRACT Unclassified c. THIS PAGE Unclassified ABSTRACT UU ### **Contents** | List | of Figures | | iv | |------|----------------|--|----| | 1. | . Introduction | | 1 | | 2. | Ехр | eriment | 1 | | 3. | Inst | ructions | 2 | | | 3.1 | DAVC Cluster Configuration | 2 | | | 3.2 | Deploy Experimentation Package on the Bootstrap Node | 5 | | | 3.3 | Deploy Experimentation Package on the Cluster Nodes | 6 | | | 3.4 | Configure Experimentation Parameters | 6 | | | 3.5 | Launch the Experiment | 9 | | 4. | Con | clusion | 12 | | List | of S | ymbols, Abbreviations, and Acronyms | 13 | | Dist | tribut | ion List | 14 | # **List of Figures** | Fig. 1 | Companyl network plan | 2 | |---------|---|-------| | Fig. 2 | Assign the cluster name and description | 3 | | Fig. 3 | Add networks to the cluster | 3 | | Fig. 4 | Add cluster nodes and assign networks | 3 | | Fig. 5 | Launch the cluster | 4 | | Fig. 6 | Log into node 25's VNC console | 4 | | Fig. 7 | Copy the experimentation package to node 25 | 5 | | Fig. 8 | Extract the experimentation package | 5 | | Fig. 9 | Experimentation package EMANE configuration files for company | 15 | | Fig. 10 | Remote copy the experimentation package to the other 24 nodes | 6 | | Fig. 11 | Remote extraction of the experimentation package on other 24 node | es .6 | | Fig. 12 | Experimentation package contents | 6 | | Fig. 13 | Edit the "launch_exp_local.sh" script file | 7 | | Fig. 14 | Edit the "stop_exp.sh" script file | 8 | | Fig. 15 | Edit the "start_emane_eventservice_local.sh" script file | 8 | | Fig. 16 | Execute the launch script | 9 | | Fig. 17 | Node company1-1's EMANE interfaces | 9 | | Fig. 18 | Host file with experiment scenario hosts | 10 | | Fig. 19 | OLSR start command in the "start_emane.sh" script file | 10 | | Fig. 20 | Example routing table for mode company1-1 | 11 | | Fig. 21 | Execute the "stop_exp.sh" script file to stop the experiment | 11 | #### 1. Introduction The North Atlantic Treaty Organization (NATO) Science and Technology Organization IST-124 task group, "Heterogeneous Tactical Networks: Improving Connectivity and Network Efficiency", is currently undertaking an effort to develop and distribute an emulation environment and vetted, militarily realistic Extendable Mobile Ad-Hoc Network Emulator (EMANE) scenario that provides a rich combination of elements for experimentation in heterogeneous networks. The EMANE scenario includes detailed mobility and radio models for a battalion-sized operation over the course of 2 h, which has been developed by military experts in planning and performing real exercises. The experimentation environment being developed provides the NATO-IST-124 panel with capabilities to meet their objectives, which is to provide architecture and design guidance for tactical heterogeneous networks for more reliable and predictable network performance through adaptive and efficient control schemes. This report provides guidance and instructions for executing the NATO-IST-124 panel's emulation environment. Specifically, it contains the instructions for executing the EMANE emulation of a single company (24 nodes) from the NATO-IST-124 experimentation scenario in the Dynamically Allocated Virtual Clustering (DAVC) management system hosted in the US Army Research Laboratory's (ARL) Network Science Research Laboratory (NSRL). #### 2. Experiment The experimentation environment in the NSRL includes ARL's virtual experimentation cluster deployment software; the DAVC management system; customized virtual machine templates built to run the scenario defined by the NATO-IST-124 panel; and flexible scripting and EMANE configuration files that give users the ability to launch all or subsets of the entire 273-node scenario for experimentation. The scenario in its entirety comprises several vignettes including a 157-node vehicular convoy, whose mobility and path loss were obtained from actual military field operations, troop (3 platoons) and unmanned aerial vehicle movements into an area of operations, naval support, insurgency engagement and neutralization, improvised explosive device neutralization, and medical evacuation of wounded. #### 3. Instructions The following instructions detail the DAVC cluster configuration, including deploying the experimentation scenario and emulating the first company (24 nodes shown in Fig. 1) from the scenario. These instructions can be applied to emulate any combination of the nodes involved in the scenario. Fig. 1 Company1 network plan This documentation assumes the following: - Users have access to the DAVC version 2.0 web application running in the NSRL. - The NATO-IST-124 virtual machine (EMANE_9.2.1_13G) is registered with DAVC version 2.0. - Users have access to the NATO-IST-124 experimentation package (nato-experimentation.tar.gz) containing the EMANE scenario, configuration files, radio models, and experimentation scripting. ### 3.1 DAVC Cluster Configuration The following are the steps for configuring the DAVC cluster: 1) Access the DAVC version 2.0 web application and create a cluster of 25 nodes using the "EMANE_9.2_13G" virtual machine with the following 2 networks: 172.15.0.0/24 and 172.16.0.0/24 (Figs. 2 and 3). Fig. 2 Assign the cluster name and description Fig. 3 Add networks to the cluster 2) Add the 2 networks to all 25 nodes and create the cluster (Fig. 4). Fig. 4 Add cluster nodes and assign networks 3) Launch the cluster (Fig. 5). Fig. 5 Launch the cluster - 4) Once the cluster is active, log into node 25's virtual network computing (VNC) console (Fig. 6): - a) The 25th node will bootstrap the other 24 nodes with the necessary EMANE configuration files and scripts and start the experiment with the first company. - b) It will also run the EMANE event service, which sends location and path loss data to the EMANE event daemons that will run on the other 24 nodes. Fig. 6 Log into node 25's VNC console #### 3.2 Deploy Experimentation Package on the Bootstrap Node The following are the steps for deploying the experimentation package on the bootstrap node: 1) From node 25, remote copy (*scp*) the "nato-experimentation.tar.gz" file from the local machine to the /opt directory on node 25 (Fig. 7). ``` Connected (unencrypted) to: QEMU (exp-25) root@exp-25:~# scp :/home/kmarcus/nato-experiment.tar.gz /opt/._ ``` Fig. 7 Copy the experimentation package to node 25 2) Extract the contents into the /opt directory on node 25 (Fig. 8). ``` Connected (unencrypted) to: QEMU (exp-25) root@exp-25:~# cd /opt root@exp-25:/opt# tar -xvf nato-experiment.tar.gz ``` Fig. 8 Extract the experimentation package 3) All of the EMANE configuration and radio model files are separated by group in the /opt/nato-experiment/scenarioConfig_with_NEMs_v5 directory (Fig. 9). ``` oot@exp-25:/opt/nato-experiment/scenarioConfig_with_NEMs_v5# ls platoon3 platoon3-APC platoon1-APC platoon1-com aerostat tac-sat command hosts platoon3-section-leader company1 routing.conf ugs-gw2 company4 platoon1 platoon2-section-leader support2 root@exp-25:/opt/nato-experiment/scenarioConfig_with_NEMs_u5# ls company1 eventdaemon1000.xml eventdaemon750.xml gysdlocationagent50.xml eventdaemon100.xml eventdaemon800.xml gysdlocationagent550.xml platform21.xml platform22.xml eventdaemon1050.xml event.daemon850.xml gpsdlocationagent600.xml gpsdlocationagent650.xml platform23.xml eventdaemon1100.xml eventdaemon900.xml platform24.xml eventdaemon1150.xml eventdaemon1200.xml eventdaemon950.xml gpsdlocationagent1000.xml gpsdlocationagent700.xml gpsdlocationagent750.xml platform2.xml platform3.xml gpsdlocationagent100.xml gpsdlocationagent1050.xml gpsdlocationagent800.xml gpsdlocationagent850.xml gpsdlocationagent900.xml eventdaemon1250.xml platform4.xml eventdaemon1300.xml platform5.xml eventdaemon1350.xml gpsdlocationagent1100.xm gpsdlocationagent1150.xml gpsdlocationagent1200.xml eventdaemon1400.xml eventdaemon1450.xml gpsdlocationagent950.xml narrowband1_mac.xml platform7.xml platform8.xml narrowband1_nem.xml narrowband1_phy.xml platform10.xml platform9.xml entdaemon150.xml gpsdlocationagent1250.xml eventdaemon1.xml gpsdlocationagent1300.xml gpsdlocationagent1350.xml satcom mac.xml satcom_nem.xml eventdaemon200.xml eventdaemon250.xml gpsdlocationagent1400.xml platform11.xml platform12.xml satcom_phy.xml eventdaemon300.xml gpsdlocationagent1450.xml transvirtual.xml ventdaemon350.xml gpsdlocationagent150.xml platform13.xml platform14.xml uav_mac.xml gpsdlocationagent1.xml gpsdlocationagent200.xml eventdaemon400.xml uav nem.xm] uav_phy.xml wideband1_mac.xml wideband1_nem.xml ventdaemon450.xml platform15.xml gpsdlocationagent250.xml gpsdlocationagent300.xml platform16.xml platform17.xml eventdaemon500.xml eventdaemon50.xml entdaemon550.xml gpsdlocationagent350.xml platform18.xm wideband1_phy.xml eventdaemon600.xml gpsdlocationagent400.xml platform19.xml gpsdlocationagent450.xml platform1.xml psdlocationagent500.xml platform20.xm ``` Fig. 9 Experimentation package EMANE configuration files for company1 #### 3.3 Deploy Experimentation Package on the Cluster Nodes The following are the steps for deploying the experimentation package on the cluster nodes: 1) From the bootstrap node (node 25), remote copy the "nato-experiment.tar.gz" file to the other 24 nodes (Fig. 10). ``` root@exp-25:/opt# for i in `seq 1 1 24`; do scp /opt/nato-experiment.tar .gz exp-$i:/opt/ 48MB 48.3MB/s nato-experiment.tar.gz 100% 00:00 nato-experiment.tar.gz 100% 48MB 48.3MB∕s 00:01 nato-experiment.tar.gz 100% 48MB 48.3MB/s 00:00 nato-experiment.tar.gz 1002 48MB 48.3MB/s 00:01 nato-experiment.tar.gz 48MB 48.3MB/s 00:01 nato-experiment.tar.gz 48MB 48.3MB/s 00:01 nato-experiment.tar.gz 48MB 00:01 48.3MB/s nato-experiment.tar.gz nato-experiment.tar.gz 48MB 48.3MB/s 00:01 48MB 48.3MB/s 00:01 nato-experiment.tar.gz ``` Fig. 10 Remote copy the experimentation package to the other 24 nodes 2) From the bootstrap node (node 25), remotely extract the contents into the /opt directory on the other 24 nodes (Fig. 11). This will take a few minutes to complete. ``` Connected (unencrypted) to: QEMU (exp-25) root@exp-25:/opt# for i in `seq 1 1 24`; do ssh exp-$i -C "tar -xzvf /opt/nato-experiment.tar.gz --d ir /opt/."; done ``` Fig. 11 Remote extraction of the experimentation package on other 24 nodes #### 3.4 Configure Experimentation Parameters The following are the steps for configuring the experimentation parameters: 1) On the bootstrap node (node 25), change the directory to /opt/nato-experiment (Fig. 12) to show the experimentation package contents. ``` Connected (unencrypted) to: QEMU (exp-25) root@exp-25:/opt# cd nato-experiment/ root@exp-25:/opt/nato-experiment# 11 total 56 4096 Aug 23 14:05 ./ drwxr-xr-x 4 root root 4096 Sep 20 09:33 ../ drwxr-xr-x 12 root root 216 Aug 23 11:24 commandNodes.sh* rwxr-xr-x root root root root 4096 Aug 23 11:24 eventserviceConfigs/ drwxr-xr-x 2 1 root root 7951 Aug 23 11:24 launch_exp_local.sh* 4096 Aug 23 11:24 scenarioConfig_with_NEMs_v5/ drwxr-xr-x 34 root root 23 11:24 scenarioConfig_with_NEMs_v5.csv root root 13411 Aug root root 911 Aug 23 11:24 start_emane_eventservice_local.sh* rwxr-xr-x root root 1521 Aug 23 14:05 start_emane.sh* ``` Fig. 12 Experimentation package contents - 2) Edit the "launch_exp_local.sh" script file (Fig. 13) and update the following variables: - a. Update CLUSTER_NAME to the name of the cluster. The cluster name is "exp" in this example. - b. Update CLUSTER_SIZE to the number of nodes that will be used for the experiment. Since company1 has 24 nodes, we use this value and not 25, because node 25 will only run the experiment and will not be an active node in the experiment. - c. Update the ACTIVE_GROUPS array by setting to "true" the groups that will be involved in the experiment. Since we are only running company1, we set it to true. All the other groups are set to "false". Fig. 13 Edit the "launch_exp_local.sh" script file - 3) Edit the "stop_exp.sh" script file (Fig. 14): - a. Update CLUSTER_NAME to the name of the cluster. - b. Update CLUSTER_SIZE to the number of nodes that will be used for the experiment. Since company1 has 24 nodes, we use this value and not 25, because node 25 will only run the experiment and will not be involved in the experiment. ``` #~/bin/bash CLUSTER_NAME="exp" CLUSTER_SIZE=24 for i in 'seq 1 ${CLUSTER_SIZE}'; do NODE=${CLUSTER_NAME}-${i} echo "Stopping EMANE On ${NODE}..." ssh ${NODE} - C "/opt/stop_emane.sh true" ssh ${NODE} - C "cp /etc/hosts.save /etc/hosts.exp" done ``` Fig. 14 Edit the "stop exp.sh" script file - 4) Edit the "start_emane_eventservice_local.sh" script file. This file contains commands to start several instances of the EMANE event service for location and path loss events of the various groups in the experiment: - a. Comment out the lines as shown in Fig. 15: - Company1 needs the location events specified in "eventservice_locations.xml". - ii. Referring to the network plan at the top of this report, we see that company1 also needs the wideband1 path loss events specified in "eventservice_wideband1.xml". - iii. Note there are no event service files for the path loss for narrowband1 and satcom for company1. As of the writing of this report, the .eel files for these radio models have not been generated. ``` #!/bin/bash SCRIPTS_HOME="/opt/nato-experiment" route add 224.1.2.8 dev eth0 cd $(SCRIPTS_HOME)/eventserviceConfigs/ #emaneeventservice -1 4 eventservice_uav_hq_locations.xml > /log/eventservice_uav_hq_locations.log & #emaneeventservice -1 4 eventservice_uav_hq_300MHz_h100_pathloss.xml > /log/eventservice_uav_hq_pathloss.log & emaneeventservice -1 4 eventservice_locations.xml > /log/eventservice_locations.log & emaneeventservice -1 4 eventservice_wideband1.xml > /log/eventservice_wideband1.log & #emaneeventservice -1 4 eventservice_wideband2.xml > /log/eventservice_wideband2.log & #emaneeventservice -1 4 eventservice_wideband3.xml > /log/eventservice_wideband3.log & #emaneeventservice -1 4 eventservice_wideband4.xml > /log/eventservice_wideband4.log & #emaneeventservice -1 4 eventservice_mideband4.xml > /log/eventservice_wideband4.log & #emaneeventservice -1 4 eventservice_navy_pathloss_locations.xml > /log/eventservice_navy_pathloss_locations.log & while true: do sleep 1000: done ``` Fig. 15 Edit the "start_emane_eventservice_local.sh" script file b. Set the "sleep" command in the last line to the length of time in seconds; the event service, and thus the scenario, should run. #### 3.5 Launch the Experiment The following are the steps for launching the experiment: 1) From the bootstrap node (node 25), execute the "launch_exp_local.sh" script file (Fig. 16). ``` Connected (unencrypted) to: QEMU (exp-25) root@exp-25:/opt/nato-experiment# ./launch_exp_local.sh _ ``` Fig. 16 Execute the launch script This script file does the following: - a. Reads the ACTIVE_GROUP array to determine which groups should be started in the experiment. - b. Chooses one of the 24 DAVC cluster nodes and assigns it to a group node from the scenario. For example, the first group node from company1, "company1-1", will be started on the first DAVC cluster node "exp-1" and so on up to "company1-24" on the DAVC cluster node "exp-24". - c. Reads the network plan file to determine which radio models to start on the chosen node. - d. Launches the "start_emane.sh" script with the corresponding EMANE radio model configuration files on the chosen node. This will create the corresponding EMANE interfaces on the chosen node. EMANE interfaces for node "company1-1" hosted on DAVC cluster node "exp-1" are shown in Fig. 17. Interface emane0 corresponds to the wideband1 radio. EMANE interface emane4 corresponds to the narrowband1 radio, but it will not be functional because path loss events will not be generated for that radio model, as mentioned in Section 3.4. Fig. 17 Node company 1-1's EMANE interfaces e. Creates an updated host file with hostnames for each node in the experiment corresponding to the radios they possess and copies it to each node. An example host file is shown in Fig. 18. ``` 192.168.1.1 company1-1-wideband1 192.168.5.1 company1-2-wideband1 192.168.5.2 company1-2-wideband1 192.168.5.2 company1-3-wideband1 192.168.1.3 company1-3-wideband1 192.168.1.3 company1-4-wideband1 192.168.1.5 company1-5-wideband1 192.168.1.6 company1-6-wideband1 192.168.1.7 company1-7-wideband1 192.168.1.8 company1-7-wideband1 192.168.1.9 company1-9-wideband1 192.168.1.10 company1-10-wideband1 192.168.1.10 company1-11-wideband1 192.168.1.11 company1-11-wideband1 192.168.1.12 company1-12-wideband1 192.168.1.13 company1-13-wideband1 192.168.1.14 company1-14-wideband1 192.168.8.1 company1-15-wideband1 192.168.1.15 company1-1-wideband1 192.168.1.16 company1-18-wideband1 192.168.1.16 company1-19-wideband1 192.168.1.16 company1-19-wideband1 192.168.1.17 company1-19-wideband1 192.168.1.19 company1-19-wideband1 192.168.1.19 company1-19-wideband1 192.168.1.19 company1-19-wideband1 192.168.1.19 company1-19-wideband1 192.168.1.19 company1-20-wideband1 192.168.1.21 company1-21-wideband1 192.168.1.22 company1-22-wideband1 192.168.1.23 company1-22-wideband1 192.168.1.24 company1-22-wideband1 192.168.1.25 company1-22-wideband1 192.168.1.26 company1-22-wideband1 192.168.1.27 company1-22-wideband1 192.168.1.28 company1-22-wideband1 192.168.1.29 company1-22-wideband1 192.168.1.20 company1-22-wideband1 192.168.1.20 company1-22-wideband1 192.168.1.20 company1-22-wideband1 192.168.1.20 company1-22-wideband1 192.168.1.20 company1-22-wideband1 192.168.1.20 company1-22-wideband1 ``` Fig. 18 Host file with experiment scenario hosts f. Launches the Optimized Link State Routing (OLSR) protocol on the EMANE interfaces on the chosen node (Fig. 19). For example, OLSR is started on interfaces emane0 and emane4 on node company1-1. If one does not want OLSR to run, comment out Line 38 in the "start_emane.sh" script file on all of the nodes. Fig. 19 OLSR start command in the "start_emane.sh" script file The routing table output from node company1-1 hosted on cluster node exp-1 is shown in Fig. 20. | Remain IP routing table Destination Gateway Genmask Flags Metric Ref Use Iface O.0.0.0 10.2.0.2 O.0.0.0 UG O O O O O O O O O | | Connected (unencrypted) to: QEMU (exp-25) | | | | | | | |--|-----------------|---|-----------------|-------|--------|-----|-----|--------| | Destination Gateway Genmask Flags Metric Ref Use Iface | Kernel IP routi | ng table | | | | | | | | 0.0.0.0 | | | Genmask | Flags | Metric | Ref | Use | Iface | | 10.2.0.0 | 0.0.0.0 | | 0.0.0.0 | | | | 0 | eth0 | | 172.15.0.0 | 10.0.1.0 | 0.0.0.0 | 255.255.255.0 | U | 0 | 0 | 0 | lxcbr0 | | 172.16.0.0 0.0.0.0 255.255.255.0 U 0 0 0 eth2 192.168.1.0 0.0.0.0 255.255.255.0 U 0 0 0 0 emane0 192.168.1.2 192.168.1.3 255.255.255.0 U 0 0 0 0 emane0 192.168.1.3 192.168.1.3 255.255.255.0 U 0 0 0 emane0 192.168.1.4 192.168.1.4 255.255.255.255 U 0 0 0 emane0 192.168.1.5 192.168.1.5 255.255.255.255 U 0 0 0 emane0 192.168.1.6 192.168.1.6 255.255.255.255 U 0 0 0 emane0 192.168.1.7 192.168.1.7 255.255.255.255 U 0 0 0 emane0 192.168.1.8 192.168.1.8 255.255.255.255 U 0 0 0 emane0 192.168.1.9 192.168.1.0 255.255.255.255 U 0 0 0 emane0 192.168.1.10 192.168.1.11 255.255.255.255 U 0 0 0 emane0 192.168.1.11 192.168.1.11 255.255.255.255 U 0 0 0 emane0 192.168.1.12 192.168.1.13 255.255.255.255 U 0 0 0 emane0 192.168.1.14 192.168.1.15 255.255.255.255 U 0 0 0 emane0 192.168.1.15 192.168.1.1 255.255.255.255 U 0 0 0 emane0 192.168.1.16 192.168.1.1 255.255.255.255 U 0 0 0 emane0 192.168.1.11 192.168.1.1 255.255.255.255 U 0 0 0 emane0 192.168.1.12 192.168.1.1 255.255.255.255 U 0 0 0 emane0 192.168.1.13 192.168.1.1 255.255.255.255 U 0 0 0 emane0 192.168.1.14 192.168.1.1 255.255.255.255 U 0 0 0 emane0 192.168.1.15 192.168.1.1 255.255.255.255 U 0 0 0 emane0 192.168.1.16 192.168.1.17 255.255.255.255 U 0 0 0 emane0 192.168.1.18 192.168.1.19 255.255.255.255 U 0 0 0 emane0 192.168.1.19 192.168.1.1 255.255.255.255 U 0 0 0 emane0 192.168.1.20 192.168.1.20 255.255.255.255 U 0 0 0 emane0 192.168.1.21 192.168.1.21 255.255.255.255 U 0 0 0 emane0 192.168.1.21 192.168.1.22 255.255.255.255 U 0 0 0 emane0 192.168.1.21 192.168.1.21 255.255.255.255 U 0 0 0 emane0 192.168.1.21 192.168.1.21 255.255.255.255 U 0 0 0 emane0 192.168.1.21 192.168.1.3 192.168.3.1 192.168.1.3 255.255.255.255 U 0 | 10.2.0.0 | 0.0.0.0 | 255.254.0.0 | U | 0 | 0 | 0 | eth0 | | 192.168.1.0 | 172.15.0.0 | 0.0.0.0 | 255.255.255.0 | U | 0 | 0 | 0 | eth1 | | 192.168.1.2 192.168.1.2 255.255.255.255 UGH 2 0 0 emane0 192.168.1.3 192.168.1.4 255.255.255.255 UGH 2 0 0 emane0 192.168.1.5 192.168.1.5 255.255.255.255 UGH 2 0 0 emane0 192.168.1.6 192.168.1.6 255.255.255.255 UGH 2 0 0 emane0 192.168.1.7 192.168.1.7 255.255.255.255 UGH 2 0 0 emane0 192.168.1.8 192.168.1.7 255.255.255.255 UGH 2 0 0 emane0 192.168.1.9 192.168.1.0 255.255.255.255 UGH 2 0 0 emane0 192.168.1.10 192.168.1.11 255.255.255.255 UGH 2 0 0 emane0 192.168.1.11 192.168.1.11 255.255.255.255 UGH 2 0 0 emane0 192.168.1.13 192.168.1.14 255.255.255.255 UGH 2 0 0 emane0 192.168.1.15 192.168.1.15 255.255.255.255 UGH 2 0 0 emane0 192.168.1.16 192.168.1.17 255.255.255.255 UGH 2 0 0 emane0 192.168.1.19 192.168.1.11 255.255.255.255 UGH 2 0 0 emane0 192.168.1.11 192.168.1.12 255.255.255.255 UGH 2 0 0 emane0 192.168.1.13 192.168.1.14 255.255.255.255 UGH 2 0 0 emane0 192.168.1.15 192.168.1.16 255.255.255.255 UGH 2 0 0 emane0 192.168.1.17 192.168.1.18 255.255.255.255 UGH 2 0 0 emane0 192.168.1.19 192.168.1.10 255.255.255.255 UGH 2 0 0 emane0 192.168.1.11 192.168.1.12 255.255.255.255 UGH 2 0 0 emane0 192.168.1.19 192.168.1.10 255.255.255.255 UGH 2 0 0 emane0 192.168.1.11 192.168.1.12 255.255.255.255 UGH 2 0 0 emane0 192.168.1.12 192.168.1.13 255.255.255.255 UGH 2 0 0 emane0 192.168.1.14 292.168.1.14 255.255.255.255 UGH 2 0 0 emane0 192.168.1.15 192.168.1.16 255.255.255.255 UGH 2 0 0 emane0 192.168.1.19 192.168.1.10 255.255.255.255 UGH 2 0 0 emane0 192.168.1.21 192.168.1.11 255.255.255.255 UGH 2 0 0 emane0 192.168.1.21 192.168.1.22 255.255.255.255 UGH 2 0 0 emane0 192.168.1.21 192.168.1.22 255.255.255.255 UGH 2 0 0 emane0 192.168.1.21 192.168.1.22 255.255.255.255 UGH 2 0 0 emane0 192.168.1.21 192.168.1.14 255.255.255.255 UGH 2 0 0 emane0 192.168.1.21 192.168.1.14 255.255.255.255 UGH 2 0 0 emane0 192.168.1.21 192.168.1.14 255.255.255.255 UGH 2 0 0 emane0 192.168.1.21 192.168.1.14 255.255.255.255 UGH 2 0 0 emane0 192.168.1.21 192.168.1.14 255.255.255.255 UGH 2 0 0 emane0 192.168.9.1 192.168.1.12 255.255.255.255 UGH 2 0 0 ema | 172.16.0.0 | 0.0.0.0 | 255.255.255.0 | U | 0 | 0 | 0 | eth2 | | 192.168.1.3 | 192.168.1.0 | 0.0.0.0 | 255.255.255.0 | U | 0 | 0 | 0 | emane0 | | 192.168.1.3 | | | | UGH | 2 | 0 | 0 | emane0 | | 192.168.1.4 | | | 255.255.255.255 | UGH | 2 | | 0 | emane0 | | 192.168.1.6 192.168.1.6 255.255.255.255 UGH 2 0 0 emane0 192.168.1.7 192.168.1.8 255.255.255.255 UGH 2 0 0 emane0 192.168.1.8 192.168.1.9 255.255.255.255 UGH 2 0 0 emane0 192.168.1.10 192.168.1.10 255.255.255.255 UGH 2 0 0 emane0 192.168.1.11 192.168.1.11 255.255.255.255 UGH 2 0 0 emane0 192.168.1.12 192.168.1.11 255.255.255.255 UGH 2 0 0 emane0 192.168.1.13 192.168.1.13 255.255.255.255 UGH 2 0 0 emane0 192.168.1.14 192.168.1.14 255.255.255.255 UGH 2 0 0 emane0 192.168.1.15 192.168.1.16 255.255.255.255 UGH 2 0 0 emane0 192.168.1.16 192.168.1.16 255.255.255.255 UGH 2 0 0 emane0 192.168.1.17 192.168.1.18 255.255.255.255 UGH 2 0 0 emane0 192.168.1.18 192.168.1.19 255.255.255.255 UGH 2 0 0 emane0 192.168.1.19 192.168.1.11 255.255.255.255 UGH 2 0 0 emane0 192.168.1.12 192.168.1.13 255.255.255.255 UGH 2 0 0 emane0 192.168.1.13 192.168.1.14 255.255.255.255 UGH 2 0 0 emane0 192.168.1.14 192.168.1.15 255.255.255.255 UGH 2 0 0 emane0 192.168.1.19 192.168.1.14 255.255.255.255 UGH 2 0 0 emane0 192.168.1.21 192.168.1.21 255.255.255.255 UGH 2 0 0 emane0 192.168.1.21 192.168.1.22 255.255.255.255 UGH 2 0 0 emane0 192.168.1.23 192.168.1.23 255.255.255.255 UGH 2 0 0 emane0 192.168.1.24 192.168.1.23 255.255.255.255 UGH 2 0 0 emane0 192.168.1.24 192.168.1.2 255.255.255.255 UGH 2 0 0 emane0 192.168.5.0 0.0.0 255.255.255.255 UGH 2 0 0 emane0 192.168.5.1 192.168.1.1 255.255.255.255 UGH 2 0 0 emane0 192.168.5.2 192.168.1.1 255.255.255.255 UGH 2 0 0 emane0 192.168.8.1 192.168.1.1 255.255.255.255 UGH 2 0 0 emane0 192.168.9.1 192.168.1.1 255.255.255.255 UGH 2 0 0 emane0 192.168.9.1 192.168.1.1 255.255.255.255 UGH 2 0 0 emane0 192.168.9.1 192.168.1.1 255.255.255.255 UGH 2 0 0 emane0 192.168.9.1 192.168.1.1 255.255.255.255 UGH 2 0 0 emane0 192.168.9.1 192.168.1.1 255.255.255.255 UGH 2 0 0 emane0 192.168.9.1 192.168.1.1 255.255.255.255 UGH 2 0 0 emane0 | | | 255.255.255.255 | UGH | 2 | 0 | 0 | emane0 | | 192.168.1.7 192.168.1.7 255.255.255.255.255.255.UGH 2 0 0 emane0 192.168.1.8 192.168.1.8 255.255.255.255.255.UGH 2 0 0 emane0 192.168.1.9 192.168.1.10 255.255.255.255.255.UGH 2 0 0 emane0 192.168.1.11 192.168.1.11 255.255.255.255.255.UGH 2 0 0 emane0 192.168.1.12 192.168.1.11 255.255.255.255.255.UGH 2 0 0 emane0 192.168.1.13 192.168.1.14 255.255.255.255.UGH 2 0 0 emane0 192.168.1.14 192.168.1.14 255.255.255.255.UGH 2 0 0 emane0 192.168.1.16 192.168.1.11 255.255.255.255.UGH 2 0 0 emane0 192.168.1.18 192.168.1.11 255.255.255.255.UGH 2 0 0 emane0 192.168.1.19 192.168.1.19 255.255.255.255.UGH 2 0 0 emane0 192.168.1.21 192.168.1.22 255.255.255.255.255 U 0 0 emane0 | 192.168.1.5 | 192.168.1.5 | 255.255.255.255 | UGH | 2 | 0 | 0 | emane0 | | 192.168.1.8 | 192.168.1.6 | 192.168.1.6 | 255.255.255.255 | UGH | 2 | 0 | 0 | emane0 | | 192.168.1.9 | 192.168.1.7 | 192.168.1.7 | 255.255.255.255 | UGH | 2 | 0 | 0 | emane0 | | 192.168.1.9 | 192.168.1.8 | 192.168.1.8 | 255.255.255.255 | UGH | 2 | 0 | 0 | emane0 | | 192.168.1.11 192.168.1.11 255.255.255.255 UGH 2 0 0 emane0 192.168.1.12 192.168.1.13 255.255.255.255 UGH 2 0 0 emane0 192.168.1.14 192.168.1.13 255.255.255.255 UGH 2 0 0 emane0 192.168.1.16 192.168.1.16 255.255.255.255 UGH 2 0 0 emane0 192.168.1.17 192.168.1.16 255.255.255.255 UGH 2 0 0 emane0 192.168.1.18 192.168.1.18 255.255.255.255 UGH 2 0 0 emane0 192.168.1.18 192.168.1.19 255.255.255.255 UGH 2 0 0 emane0 192.168.1.19 192.168.1.19 255.255.255.255 UGH 2 0 0 emane0 192.168.1.21 192.168.1.21 255.255.255.255 UGH 2 0 0 emane0 192.168.1.22 192.168.1.21 255.255.255.255 UGH 2 0 0 emane0 192.168.1.23 192.168.1.24 255.255.255.255 UGH 2 0 0 emane0 192.168.1.24 192.168.1.25 255.255.255 UGH 2 0 0 emane0 192.168.1.25 192.168.1.26 255.255.255 UGH 2 0 0 emane0 192.168.5.0 0.0.0.0 255.255.255.255 UGH 2 0 0 emane0 192.168.5.1 192.168.1.2 255.255.255.255 UGH 2 0 0 emane0 192.168.5.2 192.168.1.3 255.255.255.255 UGH 2 0 0 emane0 192.168.8.1 192.168.1.10 255.255.255.255 UGH 2 0 0 emane0 192.168.9.1 192.168.1.10 255.255.255.255 UGH 2 0 0 emane0 192.168.9.1 192.168.1.11 255.255.255.255 UGH 2 0 0 emane0 192.168.9.1 192.168.1.12 255.255.255.255 UGH 2 0 0 emane0 192.168.9.1 192.168.1.13 255.255.255.255 UGH 2 0 0 emane0 192.168.9.1 192.168.1.19 255.255.255.255 UGH 2 0 0 emane0 192.168.9.1 192.168.1.19 255.255.255.255 UGH 2 0 0 emane0 192.168.9.2 192.168.1.22 255.255.255.255 UGH 2 0 0 emane0 | 192.168.1.9 | 192.168.1.9 | | | 2 | 0 | 0 | emane0 | | 192.168.1.12 | 192.168.1.10 | 192.168.1.10 | 255.255.255.255 | UGH | 2 | 0 | 0 | emane0 | | 192.168.1.13 | 192.168.1.11 | 192.168.1.11 | 255.255.255.255 | UGH | 2 | 0 | 0 | emane0 | | 192.168.1.14 192.168.1.14 255.255.255.255 UGH 2 0 0 emane0 192.168.1.15 192.168.1.17 255.255.255.255 UGH 2 0 0 emane0 192.168.1.18 192.168.1.18 255.255.255.255 UGH 2 0 0 emane0 192.168.1.19 192.168.1.19 255.255.255.255 UGH 2 0 0 emane0 192.168.1.21 192.168.1.21 255.255.255.255 UGH 2 0 0 emane0 192.168.1.22 192.168.1.21 255.255.255.255 UGH 2 0 0 emane0 192.168.1.23 192.168.1.24 255.255.255.255 UGH 2 0 0 emane0 192.168.1.23 192.168.1.23 255.255.255.255 UGH 2 0 0 emane0 192.168.1.24 192.168.1.25 255.255.255 UGH 2 0 0 emane0 192.168.50 0.0.0 255.255.255.255 UGH 2 0 0 emane0 192.168.5.2 192.168.1.3 255.255.255.255 UGH 2 0 0 emane0 192.168.5.2 192.168.1.16 255.255.255.255 UGH 2 0 0 emane0 192.168.8.1 192.168.1.16 255.255.255.255 UGH 2 0 0 emane0 192.168.9.1 192.168.1.19 255.255.255.255 UGH 2 0 0 emane0 192.168.9.2 192.168.1.19 255.255.255.255 UGH 2 0 0 emane0 192.168.9.2 192.168.1.19 255.255.255.255 UGH 2 0 0 emane0 192.168.9.2 192.168.1.25 255.255.255.255 UGH 2 0 0 emane0 192.168.9.1 192.168.1.19 255.255.255.255 UGH 2 0 0 emane0 192.168.9.2 192.168.1.22 255.255.255.255 UGH 2 0 0 emane0 | 192.168.1.12 | 192.168.1.12 | 255.255.255.255 | UGH | 2 | 0 | 0 | emane0 | | 192.168.1.16 | 192.168.1.13 | 192.168.1.13 | 255.255.255.255 | UGH | 2 | 0 | 0 | emane0 | | 192.168.1.17 | 192.168.1.14 | 192.168.1.14 | 255.255.255.255 | UGH | 2 | 0 | 0 | emane0 | | 192.168.1.18 192.168.1.19 255.255.255.255.255 UGH 2 0 0 emane0 192.168.1.21 192.168.1.21 255.255.255.255 UGH 2 0 0 emane0 192.168.1.22 192.168.1.22 255.255.255 UGH 2 0 0 emane0 192.168.1.23 192.168.1.23 255.255.255 UGH 2 0 0 emane0 192.168.1.24 192.168.1.23 255.255.255 UGH 2 0 0 emane0 192.168.1.25 192.168.1.2 255.255.255 UGH 2 0 0 emane0 192.168.5.0 0.0.0.0 255.255.255 UGH 2 0 0 emane0 192.168.5.1 192.168.1.2 255.255.255 UGH 2 0 0 emane0 192.168.5.2 192.168.1.1 255.255.255 UGH 2 0 0 emane0 192.168.8.1 192.168.1.1 255.255.255 UGH 2 0 0 emane0 192.168.8.1 192.168.1.1 255.255.255 UGH 2 0 0 emane0 192.168.8.1 192.168.1.1 255.255.255 UGH 2 0 0 emane0 192.168.9.1 192.168.1.1 255.255.255 UGH 2 0 0 emane0 192.168.9.1 192.168.1.2 255.255.255 UGH 2 0 0 emane0 192.168.9.1 192.168.1.2 255.255.255 UGH 2 0 0 emane0 192.168.9.2 192.168.1.2 255.255.255 UGH 2 0 0 emane0 | 192.168.1.16 | 192.168.1.16 | 255.255.255.255 | UGH | 2 | 0 | 0 | emane0 | | 192.168.1.19 | 192.168.1.17 | 192.168.1.17 | 255.255.255.255 | UGH | 2 | 0 | 0 | emane0 | | 192.168.1.21 192.168.1.21 255.255.255.255 UGH 2 0 0 emane0 192.168.1.22 192.168.1.22 255.255.255.255 UGH 2 0 0 emane0 192.168.1.23 192.168.1.23 255.255.255.255 UGH 2 0 0 emane0 192.168.1.24 192.168.1.4 255.255.255 UGH 2 0 0 emane0 192.168.5.0 0.0.0 255.255.255.05 UGH 2 0 0 emane0 192.168.5.2 192.168.1.2 255.255.255.255 UGH 2 0 0 emane0 192.168.8.1 192.168.1.13 255.255.255.255 UGH 2 0 0 emane0 192.168.8.2 192.168.1.16 255.255.255.255 UGH 2 0 0 emane0 192.168.9.1 192.168.1.19 255.255.255.255 UGH 2 0 0 emane0 192.168.9.1 192.168.1.20 255.255.255.255 UGH 2 0 0 emane0 192.168.9.2 192.168.1.20 255.255.255.255 UGH 2 0 0 emane0 192.168.9.2 192.168.1.20 255.255.255.255 UGH 2 0 0 emane0 | 192.168.1.18 | 192.168.1.18 | 255.255.255.255 | UGH | 2 | 0 | 0 | emane0 | | 192.168.1.22 192.168.1.22 255.255.255.255 UGH 2 0 0 emane0 192.168.1.23 192.168.1.24 255.255.255.255 UGH 2 0 0 emane0 192.168.1.24 192.168.1.4 255.255.255.255 UGH 2 0 0 emane0 192.168.5.0 0.0.0.0 255.255.255.255 UGH 2 0 0 emane0 192.168.5.2 192.168.1.2 255.255.255.255 UGH 2 0 0 emane0 192.168.8.1 192.168.1.13 255.255.255.255 UGH 2 0 0 emane0 192.168.8.2 192.168.1.16 255.255.255.555 UGH 2 0 0 emane0 192.168.9.1 192.168.1.19 255.255.255.255 UGH 2 0 0 emane0 192.168.9.2 192.168.1.20 255.255.255.255 UGH 2 0 0 emane0 192.168.9.1 192.168.1.19 255.255.255.255 UGH 2 0 0 emane0 192.168.9.2 192.168.1.22 255.255.255.255 UGH 2 0 0 emane0 | 192.168.1.19 | 192.168.1.19 | 255.255.255.255 | UGH | 2 | 0 | 0 | emane0 | | 192.168.1.23 | 192.168.1.21 | 192.168.1.21 | 255.255.255.255 | UGH | 2 | 0 | 0 | emane0 | | 192.168.1.24 192.168.1.4 255.255.255.255 UGH 2 0 0 emane0 192.168.5.0 0.0.0.0 255.255.255.255 UGH 2 0 0 emane0 192.168.5.2 192.168.1.2 255.255.255 UGH 2 0 0 emane0 192.168.8.1 192.168.1.13 255.255.255 UGH 2 0 0 emane0 192.168.8.2 192.168.1.16 255.255.255 UGH 2 0 0 emane0 192.168.9.1 192.168.1.19 255.255.255.255 UGH 2 0 0 emane0 192.168.9.1 192.168.1.2 255.255.255.255 UGH 2 0 0 emane0 192.168.9.2 192.168.1.22 255.255.255 UGH 2 0 0 emane0 | 192.168.1.22 | 192.168.1.22 | 255.255.255.255 | UGH | 2 | 0 | 0 | emane0 | | 192.168.5.0 | 192.168.1.23 | 192.168.1.23 | 255.255.255.255 | UGH | 2 | 0 | 0 | emane0 | | 192.168.5.2 192.168.1.2 255.255.255.255 UGH 2 0 0 emane0 192.168.8.1 192.168.1.13 255.255.255.255 UGH 2 0 0 emane0 192.168.8.2 192.168.1.16 255.255.255.255 UGH 2 0 0 emane0 192.168.9.1 192.168.1.19 255.255.255.255 UGH 2 0 0 emane0 192.168.9.2 192.168.1.22 255.255.255 UGH 2 0 0 emane0 | 192.168.1.24 | 192.168.1.4 | 255.255.255.255 | UGH | 2 | 0 | 0 | emane0 | | 192.168.8.1 192.168.1.13 255.255.255.255.255 UGH 2 0 0 emane0 192.168.8.2 192.168.1.16 255.255.255.255 UGH 2 0 0 emane0 192.168.9.1 192.168.1.19 255.255.255.255 UGH 2 0 0 emane0 192.168.9.2 192.168.1.22 255.255.255.255 UGH 2 0 0 emane0 | 192.168.5.0 | 0.0.0.0 | 255.255.255.0 | U | 0 | 0 | 0 | emane4 | | 192.168.8.2 192.168.1.16 255.255.255.255 UGH 2 0 0 emane0 192.168.9.1 192.168.1.19 255.255.255.255 UGH 2 0 0 emane0 192.168.9.2 192.168.1.22 255.255.255.255 UGH 2 0 0 emane0 | 192.168.5.2 | 192.168.1.2 | 255.255.255.255 | UGH | 2 | 0 | 0 | emane0 | | 192.168.9.1 192.168.1.19 255.255.255.255 UGH 2 0 0 emane0 192.168.9.2 192.168.1.22 255.255.255.255 UGH 2 0 0 emane0 | 192.168.8.1 | 192.168.1.13 | 255.255.255.255 | UGH | 2 | 0 | 0 | emane0 | | 192.168.9.2 192.168.1.22 255.255.255.255 UGH 2 0 0 emane0 | 192.168.8.2 | 192.168.1.16 | 255.255.255.255 | UGH | 2 | 0 | 0 | emane0 | | | 192.168.9.1 | 192.168.1.19 | 255.255.255.255 | UGH | 2 | 0 | 0 | emane0 | | 224.1.2.8 0.0.0.0 255.255.255.UH 0 0 0 eth1 | 192.168.9.2 | 192.168.1.22 | 255.255.255.255 | UGH | 2 | 0 | 0 | emane0 | | | 224.1.2.8 | 0.0.0.0 | 255.255.255 | UH | 0 | 0 | 0 | eth1 | Fig. 20 Example routing table for mode company1-1 - g. Finally launches the EMANE event service instances and begins sending location and path loss events to the EMANE event daemons on the nodes. - 2) At this point, the emulation is now running and set for a user's experiment. The emulation scenario can be stopped by running the "stop_exp.sh" script file (Fig. 21) from the bootstrap node (node 25). ``` Connected (unencrypted) to: QEMU (exp-25) root@exp-25:/opt/nato-experiment# ./stop_exp.sh Stopping EMANE On exp-1... Stopping EMANE On exp-2... Stopping EMANE On exp-3... Stopping EMANE On exp-4... Stopping EMANE On exp-5... Stopping EMANE On exp-6... Stopping EMANE On exp-7... Stopping EMANE On exp-7... Stopping EMANE On exp-9... Stopping EMANE On exp-9... Stopping EMANE On exp-10... Stopping EMANE On exp-11... Stopping EMANE On exp-11... Stopping EMANE On exp-12... ``` Fig. 21 Execute the "stop_exp.sh" script file to stop the experiment #### 4. Conclusion The NATO-IST-124 experimentation environment provides a common platform to explore research issues relevant to heterogeneous tactical networks, including routing topology architectures and their impact on delivery rates, overheads, and scalability; data dissemination protocols; quality of service and resource management; and leveraging and integration of sensor networks. This report details an example use case of launching the EMANE emulation of the first company from the NATO-IST-124 experimentation scenario within ARL's DAVC environment. The instructions provided can be used as a guide to launch various subsets of the entire 273-node emulation scenario for a wide range of experimentation backdrops. ## List of Symbols, Abbreviations, and Acronyms ARL US Army Research Laboratory DAVC Dynamically Allocated Virtual Clustering EMANE Extendable Mobile Ad-Hoc Network Emulator NATO North Atlantic Treaty Organization NSRL Network Science Research Laboratory OLSR Optimized Link State Routing VNC virtual network computing - 1 DEFENSE TECHNICAL - (PDF) INFORMATION CTR DTIC OCA - 2 DIRECTOR - (PDF) US ARMY RESEARCH LAB RDRL CIO L IMAL HRA MAIL & RECORDS MGMT - 1 GOVT PRINTG OFC - (PDF) A MALHOTRA - 3 DIRECTOR - (PDF) US ARMY RESEARCH LAB RDRL CIN T B RIVERA KF LEE KM MARCUS - 1 NORWEGIAN DEFENCE - $\begin{array}{ccc} \text{(PDF)} & \text{RSRCH ESTABLISHMENT (FFI)} \\ & \text{ATTN M HAUGE} \end{array}$ - 1 SWEDISH DEFENSE RSCH AGENCY (FOI) - (PDF) ATTN A HANSSON